MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A ## 1. S. W. W. 1. W. 1988 - 1984 - 1986 - 19 the state of s Tommer Lat. 1884 179-85-6-100127 indured Technical Roport - April-May 1986 Prepared By: G.R. Reynolds and L. Tang, MSNW, Inc. Approved for public releases Distribution Unlimited SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | EPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | REPORT NUMBER 2 GOVT | ACCESSION NO 3 HECIPIENT'S TATAL TO NUMBER | | ARD 22817.3.ASS N | 1/A N/A] | | TITLE (and Subtitio) | S TYPE OF REPORT & PER .EHP" | | | Interim Technical | | PLASMA JOINING OF METAL MATRIX COMPOSIT | ES April/May 1986 | | PLASMA JOINING OF MITAL MAINING | 6 PERFORMING ORG REPTRANT | | | 6 CONTRACT OR GRANT N. MB19 . | | AUTHOR(e) | · | | G.H. Revnolds and L. Yang | DAAG29-85-C- (0.2) | | G.n. Reynolds and E. Tang | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10 PROGRAM ELEMENT PROJECTA - | | MSNW, Inc. | AREA O NOME ON NOME | | P.O. Box 865 | | | San Marcos, CA 92069 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | U. S. Army Research Office | November 1986 | | Post Office Box 12211 | 10 | | Research Triangle Park NC 27709 MONITORING AGENCY NAME & ADDRESS(II dillerent from Co | entrolling Office) 15. SECURITY CLASS. (of this report, | | , | | | | Unclassified | | | 15. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | Approved for public release; distribut | tion unlimited. | | Approved for public release; distribut | | | Approved for public release; distribut | | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abetract entered in Block NA | | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abetract entered in Block NA | 20, If different from Report) | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abetract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not | 20, If different from Report) ontained in this report are be construed as an official | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abetract entered in Block NA 8. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, police | 20, If different from Report) ontained in this report are be construed as an official | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings continues of the author(s) and should not Department of the Army position, police designated by other documentation. | 20, If different from Report) ontained in this report are be construed as an official | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the obstract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings continues of the author(s) and should not Department of the Army position, police designated by other documentation. 9. KEY WORDS (Continue on reverse side it necessary and identified) | ontained in this report are be construed as an official cy, or decision, unless so | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block NA 8. SUPPLEMENTARY NOTES The view, opinions, and/or findings continues of the author(s) and should not Department of the Army position, policedesignated by other documentation. | ontained in this report are be construed as an official cy, or decision, unless so | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block NA 8. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, police designated by other documentation. 9. KEY WORDS (Continue on reverse side it necessary and identified) | ontained in this report are be construed as an official cy, or decision, unless so | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block NA 8. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, police designated by other documentation. 9. KEY WORDS (Continue on reverse side it necessary and identified) | ontained in this report are be construed as an official cy, or decision, unless so | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, police designated by other documentation. 9. KEY WORDS (Continue on reverse side If necessary and identify Composite materials, joining, plasma | ontained in this report are be construed as an official cy, or decision, unless so by block number) processing, thermochemistry. | | Approved for public release; distribut 17. DISTRIBUTION STATEMENT (of the abstract entered in Black NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, policidesignated by other documentation. 19. KEY WORDS (Continue on reverse elde II necessary and Identify Composite materials, joining, plasma). | 20, If different from Report) ontained in this report are be construed as an official cy, or decision, unless so (y by block number) processing, thermochemistry. | | NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings continues of the author(s) and should not Department of the Army position, policy designated by other documentation. 19. KEY WORDS (Continue on reverse elde II necessary and identify Composite materials, joining, plasma). | 20, If different from Report) ontained in this report are be construed as an official cy, or decision, unless so (y by block number) processing, thermochemistry. | | Approved for public release; distribut 17. DISTRIBUTION STATEMENT (of the abstract entered in Black NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, policidesignated by other documentation. 19. KEY WORDS (Continue on reverse elde II necessary and Identify Composite materials, joining, plasma). | 20, If different from Report) ontained in this report are be construed as an official cy, or decision, unless so (y by block number) processing, thermochemistry. | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abstract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, policy designated by other documentation. 9. KEY WORDS (Continue on reverse elde II necessary and Identify Composite materials, joining, plasma 19. ABSTRACT (Continue on reverse elde II necessary and Identify Microchemical characterization of the eleplasma processing on precomposited 1100 | 20, If different from Report) ontained in this report are be construed as an official cy, or decision, unless so (y by block number) processing, thermochemistry. | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abstract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, policy designated by other documentation. 9. KEY WORDS (Continue on reverse elde II necessary and Identify Composite materials, joining, plasma 19. ABSTRACT (Continue on reverse elde II necessary and Identify Microchemical characterization of the eleplasma processing on precomposited 1100 | ontained in this report are be construed as an official cy, or decision, unless so by block number) processing, thermochemistry. | | Approved for public release; distribut 7. DISTRIBUTION STATEMENT (of the abstract entered in Block NA 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings conthose of the author(s) and should not Department of the Army position, policidesignated by other documentation. 9. KEY WORDS (Continue on reverse elde II necessary and Identify Composite materials, joining, plasma) 19. ABSTRACT (Continue on reverse elde II necessary and Identify Composite materials) | 20, If different from Report) ontained in this report are be construed as an official cy, or decision, unless so (y by block number) processing, thermochemistry. | DD 1 JAN 73 1473 EDITIO EDITION OF ! NOV 65 IS OBSOLETE ## **ABSTRACT** Princial Legenses | Mensee Statistic Legistes Legense | Principle | Microchemical characterization of the effects of low-pressure transferred arc plasma processing on precomposited 1100 Al - 30 wt.% SiC_p and Al - 5 wt.% Ti - 30 wt.% SiC_p powders is described. ## EXPERIMENTAL RESULTS This report describes characterization tests performed on low-pressure plasma processed precomposited powders. Powder preparation and plasma processing parameters were described in a previous report. In particular we describe the microchemical characterization performed on two types of low-pressure plasma processed precomposited powders which were allowed to solidify in free flight and this did not impinge upon the water-cooled substrate, i. e. were not incorporated into a deposit, and compare the results to the starting precomposited powders. Microstructural features of these materials were also described in a previous report. The two types of precomposited powders used for these experiments were 1100 aluminum - 30 wt.% SiC_p and aluminum - 5 wt.% Ti - 30 wt.% SiC_p. Figure 1 shows the C and Si microprobe traces across a representive large SiC particle in the microstructure of the as-produced 1100 - 30 wt.% SiC precomposited powder. The SiC particle showed edge X-ray resolution of 2 microns which is approximately equal to the theoretical resolution at the 15 KV beam voltage used. Corrected X-ray intensity ratios for Si and C are 30:1 for the as-produced material which is assumed to contain stoichiometric silicon carbide. For comparison, Figure 2 shows the microprobe traces obtained for low D I I C COPY INSPECTED A-1 d Codes pressure plasma-processed 1100 - 30 wt.% SiC precomposited powders. The most striking feature of the microstructure of the plasma-processed powder is the significant reduction in the number of large SiC particles present in the microstructure. A backscattered electron image showing the microprobe trace is shown in Figure 3. The majority of SiC particles in the microstructure were found to be less than 5 microns in diameter which is nearly a factor of three smaller than in the as-produced powders. As shown in Figure 3, the microprobe trace passes through two of the small SiC particulates. The peak X-ray intensities for Si and C are reduced to a ratio of 20.4 suggesting possible loss of Si due to vaporization, however the small SiC particle size may affect this result since the SiC particle size now is only twice the theoretical resolution limit. The resolution does not permit inference as to possible increases in C concentration at the particle/matrix interface caused by plasma processing (compare C profiles in Figure 2 to those in Figure 1). Such increases in C concentration might suggest the presence of AlaC3 at the particle/matrix interface. The shape of the Si profile near the interface does suggest possible Si dissolution into the matrix as would be expected if Al₄C₃ is formed at the interface, however. Figure 4 shows the microprobe traces for the as-produced aluminum - 5 wt.% titanium - 30 wt.% SiC_p powders. Figure 5 shows a backscattered electron image of the microstructure corresponding to the microprobe trace in Figure 4. The microprobe trace shown in Figure 4 indicates a loss of edge resolution for the SiC particulates (to about 4 microns) suggesting that some Ti/SiC reaction may have occurred during low-temperature processing, although this seems highly unlikely. The Si:C peak X-ray intensity ratio is only 13.5 and the C and Si peak intensities are slightly displaced. Both of these observations are believed to be artifacts of the measurement techniques used. The titanium concentration curves indicate the presence of fine Ti-rich phase particles in the matrix phase as noted previously in metallographic examination. Figure 6 shows the microprobe traces for the low-pressure plasma processed aluminum - 5 wt.% titanium - 30 wt.% SiC powders. The corresponding backscattered electron micrograph is shown in Figure 7. As above, a reduction in average SiC particle size is noted after plasma processing. The SiC peak X-ray intensity ratio is now measured at 24.4 which is in reasonable agreement with the measurements on the plasma processed 1100 - 30 wt.% SiC powders. The titanium concentration shows an apparent buildup in the near-interfacial matrix phase suggesting some interfacial TiC formation and does not show the "peaking" in one matrix away from the interface which would be expected if Ti-rich intermetallics were present. A high Ti concentration may possibly have been "quenched in" to form a non-equilibrium microstructure devoid of the AlaTi phase. No clear evidence of the expected interfacial TiC formation is found, but again the resolution is too low to observe this interfacial phase directly. Similar analyses of composite deposits produced on water-cooled substrates are in progress. actions appropriate appropriate specimen sections #1 Starting Paredor: 1100+30% SIC; CK4; SIK4; 1544; 10,1001, 3,10 white ONE DESCRIPTION OF SECURITY SECREPTION OF SECURITY SECREPTION SOSSESSI POSSESSI INTERESE PRINCERE Figure 2. #3 final Powder 1100+30% S.i.C.; C.Ka & Sika; Kitt; 23 minp; Backscattered extration; Mag= 2000x Figure 3. Backscattered electron image showing the path of the microprobe trace presented in Figure 2. THE PROPERTY OF THE PARTY AND THE PARTY SECOND AND THE PARTY PAR Figure 4. *1 Starting powders, the STI + 36% SIC; CH; SIK; TK; KTK; RAINOW; Raches wat about with wishing = 1500K Figure 5. Backscattered electron image showing the path of the microprobe trace presented in Figure 4. Figure 6. #3 First Rousier Le Litter of State ; day with the state of the property the foot that Figure 7. Backscattered electron image showing the path of the microprobe trace presented in Figure 6.